

Analysis of Parallel Program Using Performance Tools

Haihang You
Meng-Shiou Wu
Kwai Wong

NICS Scientific Computing Group
OCLF/NICS Spring Cray XT5 Hex-Core Workshop
May 10-12, 2010

Why use Performance Tools

- HPC systems are **expensive** resources.
- Solve **bigger** problem.
- Solve problem **quicker**.

What to expect from Performance Tools

- Automatic instrumentation
- Performance data
 - ❑ Timing, hardware counter, profiling, tracing
- Performance report
 - ❑ Text, graphics

Profiling & Tracing

➤ Profiling

- Call tree / call graph
- Number of invocations of a routine
- Inclusive / Exclusive running time of a routine
- HW counts
- Memory and communication message size

➤ Tracing

- A log of time-stamped events
- A log of MPI events, when & where
- Huge amount of data.

Timing: Inclusive & Exclusive

➤ Inclusive time

□ `time_foo`

➤ Exclusive time

□ `time_foo` – `time_foo1`
– `time_foo2`

```
foo() ← time_foo
{
 int i;
 double q[1000000];

 foo1(); ← time_foo1

 for(i=0; i<1000000;i++)
 q[i] = i*i;

 foo2(); ← time_foo2
}
```

What's PAPI?

- Middleware to provide a consistent programming interface for the performance counter hardware found in most major micro-processors.
- Countable events are defined in two ways:
 - ❑ Platform-neutral *preset* events
 - ❑ Platform-dependent native events
- Presets can be **derived** from multiple *native events*
- All events are referenced by name and collected in EventSets for sampling
- Events can be **multiplexed** if counters are limited
- Statistical sampling implemented by:
 - ❑ Hardware overflow if supported by the platform
 - ❑ Software overflow with timer driven sampling

Hardware Counters

Hardware performance counters available on most modern microprocessors can provide insight into:

- Whole program timing
- Cache behaviors
- Branch behaviors
- Memory and resource access patterns
- Pipeline stalls
- Floating point efficiency
- Instructions per cycle

Hardware counter information can be obtained with:

- Subroutine or basic block resolution
- Process or thread attribution

PAPI Counter Interfaces

PAPI provides 3 interfaces to the underlying counter hardware:

- 1. A Low Level API manages hardware events in user defined groups called EventSets, and provides access to advanced features.**
- 2. A High Level API provides the ability to start, stop and read the counters for a specified list of events.**
- 3. Graphical and end-user tools provide facile data collection and visualization.**

PAPI Preset Events

➤ Preset Events

- ❑ Standard set of over 100 events for application performance tuning
- ❑ No standardization of the exact definition
- ❑ Mapped to either single or linear combinations of native events on each platform
- ❑ Use **papi_avail** utility to see what preset events are available on a given platform

Level 2 Cache

PAPI_L2_DCH: Level 1 data cache hits
PAPI_L2_DCA: Level 1 data cache accesses
PAPI_L2_DCR: Level 1 data cache reads
PAPI_L2_DCW: Level 1 data cache writes
PAPI_L2_DCM: Level 1 data cache misses

PAPI_L2_ICH: Level 1 instruction cache hits
PAPI_L2_ICA: Level 1 instruction cache accesses
PAPI_L2_ICR: Level 1 instruction cache reads
PAPI_L2_ICW: Level 1 instruction cache writes
PAPI_L2_ICM: Level 1 instruction cache misses

PAPI_L2_TCH: Level 1 total cache hits
PAPI_L2_TCA: Level 1 total cache accesses
PAPI_L2_TCR: Level 1 total cache reads
PAPI_L2_TCW: Level 1 total cache writes
PAPI_L2_TCM: Level 1 cache misses

PAPI_L2_LDM: Level 1 load misses
PAPI_L2_STM: Level 1 store misses

Level 3 Cache

PAPI_L3_DCH: Level 1 data cache hits
PAPI_L3_DCA: Level 1 data cache accesses
PAPI_L3_DCR: Level 1 data cache reads
PAPI_L3_DCW: Level 1 data cache writes
PAPI_L3_DCM: Level 1 data cache misses

PAPI_L3_ICH: Level 1 instruction cache hits
PAPI_L3_ICA: Level 1 instruction cache accesses
PAPI_L3_ICR: Level 1 instruction cache reads
PAPI_L3_ICW: Level 1 instruction cache writes
PAPI_L3_ICM: Level 1 instruction cache misses

PAPI_L3_TCH: Level 1 total cache hits
PAPI_L3_TCA: Level 1 total cache accesses
PAPI_L3_TCR: Level 1 total cache reads
PAPI_L3_TCW: Level 1 total cache writes
PAPI_L3_TCM: Level 1 cache misses

PAPI_L3_LDM: Level 1 load misses
PAPI_L3_STM: Level 1 store misses

Level 4 Cache

PAPI High-level Interface

- Meant for application programmers wanting coarse-grained measurements
- Calls the lower level API
- Allows only PAPI preset events
- Easier to use and less setup (less additional code) than low-level
- Supports 8 calls in C or Fortran:

`PAPI_start_counters`

`PAPI_stop_counters`

`PAPI_read_counters`

`PAPI_accum_counters`

`PAPI_num_counters`

`PAPI_flips`

`PAPI_ipc`

`PAPI_flops`

PAPI High-level Example


```
#include "papi.h"
#define NUM_EVENTS 2
long_long values[NUM_EVENTS];
unsigned int
 Events[NUM_EVENTS]={PAPI_TOT_INS,PAPI_TOT_CYC};

/* Start the counters */
PAPI_start_counters((int*)Events,NUM_EVENTS);

/* What we are monitoring.. */
do_work();

/* Stop counters and store results in values */
retval = PAPI_stop_counters(values,NUM_EVENTS);
```

FPMPI – Fast Profiling library for MPI

- **FPMPI is a MPI profiling library. It intercepts MPI library calls via the MPI profiling interface.**
 - ❑ **CPU times**
 - ❑ **memory usage**
 - ❑ **performance counters**
 - ❑ **MPI calls statistics.**
- **All profiling output is written by process rank 0. The default output file name is profile.txt but produce output only when program complete successfully**
- **Use FPMPI on Kraken:**
 - 1. module load fpmpi_papi**
 - 2. relink with \$FPMPI_LDFLAGS**
 - 3. export MPI_HWPC_COUNTERS=PAPI_FP_OPS**
 - 4. submit job and check for profile.txt**

FPMPI Example – HPL

MPI_init called at: Tue Mar 23 23:20:12 2010

MPI_Finalize called at: Tue Mar 23 23:20:13 2010

Number of processors: 24

---- Process Stats	min	max	avg	imbl	ranks
Wall Clock Time (sec)	1.725063	1.725897	1.725486	0%	21/13
User CPU Time (sec)	1.680105	1.752109	1.711773	4%	7/5
System CPU Time (sec)	0.112007	0.184011	0.147509	39%	5/7
I/O Read Time	0.000000	0.022161	0.000923	100%	1/0
I/O Write Time	0.000000	0.000131	0.000005	100%	1/0
MPI Comm Time (sec)	0.206312	0.279243	0.244430	26%	0/23
MPI Sync Time (sec)	0.030649	0.052847	0.040223	42%	12/1
MPI Calls	6794	7387	7070	8%	17/0
Total MPI Bytes	112652484	123302568	117878459	9%	21/14
Memory Usage (MB)	72.097656	72.339844	72.208659	0%	3/12

---- Performance Counters	min	max	avg	imbl	ranks
OPS_ADD:OPS_ADD_PIPE_LO	1.484772e+09	1.737513e+09	1.605853e+09	15%	21/14
OPS_MULTIPLY:OPS_MULTIP	1.522243e+09	1.781054e+09	1.646220e+09	15%	21/14
OPS_STORE:OPS_STORE_PIP	1.510631e+09	1.767395e+09	1.633547e+09	15%	21/14
PACKED_SSE_AND_SSE2	4.483819e+09	5.248205e+09	4.849793e+09	15%	21/14

FPMPI Example – HPL cont.


```

---- Barriers and Waits min max avg imbl ranks
MPI_Wait
Number of Calls 2130 2302 2215  7% 4/2
Communication Time 0.031781 0.058928 0.042610 46% 16/1
 
```

```

---- Message Routines min max avg imbl ranks
MPI_Send size 5-8B
Number of Calls 3 40 11 93% 7/0
Total Bytes 24 320 93 93% 7/0
Communication Time 0.000001 0.000090 0.000017 99% 23/8
 
```

```

MPI_Irecv size 65-128KB
Number of Calls 90 90 90 0% 0/0
Total Bytes 9216000 9230400 9218400 0% 0/3
Communication Time 0.004478 0.007619 0.005693 41% 18/15
 
```

```

---- Number Of Comm Partners  min max avg imbl ranks
MPI_Send 4 7 5.8 43% 1/0
 
```

```

.....
---- Performance Counters min max avg imbl ranks
PAPI_FP_OPS 5.822562e+09 6.817514e+09 6.298254e+09 15% 21/14
 
```

```

=====
T/V N  NB  P  Q Time Gflops
-----
WR00L2L2 6000  80  4  6 1.45 9.927e+01
 
```

FPMPI Examples – I/O

Number of processors: 9600

---- Process Stats	min	max	avg	imbl	ranks
Wall Clock Time (sec)	13.765523	101.447126	13.784399	86%	4540/0
User CPU Time (sec)	35.598224	101.778360	101.700702	65%	0/2443
System CPU Time (sec)	0.024001	9.900618	0.080618	100%	2443/0
I/O Read Time	0.000000	0.000000	0.000000	0%	0/0
I/O Write Time	0.000000	0.000028	0.000000	100%	1/0
MPI Comm Time (sec)	0.000187	4.446975	0.000907	100%	2/0
MPI Sync Time (sec)	1.259814	13.849340	13.765041	91%	0/8580
MPI Calls	9602	28798	9603	67%	1/0
Total MPI Bytes	480020	4607711980	959939	100%	1/0
Memory Usage (MB)	73.261719	73.726562	73.328657	1%	32/0

Number of processors: 9600

---- Process Stats	min	max	avg	imbl	ranks
Wall Clock Time (sec)	63.538385	63.720123	63.555581	0%	6824/6576
User CPU Time (sec)	33.662103	63.867991	62.392332	47%	0/1537
System CPU Time (sec)	0.028001	0.376023	0.081416	93%	5967/288
I/O Read Time	0.000000	0.000000	0.000000	0%	0/0
I/O Write Time	0.000000	0.005476	0.000001	100%	1/0
MPI Comm Time (sec)	0.000463	0.000954	0.000740	51%	2/7579
MPI Sync Time (sec)	0.008428	1.007395	0.561321	99%	2871/1976
MPI Calls	6	6	6	0%	0/0
Total MPI Bytes	252	252	252	0%	0/0
Memory Usage (MB)	73.183594	74.988281	73.367166	2%	2147/0

IPM - Integrated Performance Monitoring

- IPM is a lightweight profiling tool.
 - Load balance
 - Communication Balance
 - Message Buffer Sizes
 - Communication Topology
 - Switch Traffic
 - Memory Usage
 - Exec Info
 - Host list
 - Environment

- Use IPM on Kraken:
 1. **module load ipm**
 2. **relink with \$IPM**
 3. **submit job and check for profile.txt**
 4. **generate report**
`ipm_parse -html <xml_file>`

IPM Report


```
##IPMv0.980#####  
#  
# command : ./xhpl-ipm (completed)  
# host : nid15375/x86_64_Linux mpi_tasks : 48 on 4 nodes  
# start  : 05/04/10/13:13:01 wallclock : 125.681188 sec  
# stop : 05/04/10/13:15:06 %comm : 0.81  
# gbytes : 5.45075e+00 total gflop/sec : 1.91077e+01 total  
#  
#####  
# region : * [ntasks] = 48  
#  
# [total] <avg> min max  
# entries 48 1 1 1  
# wallclock 4118.87 85.8098 82.1849 125.681  
# user 4106.91 85.5607 82.2331 122.048  
# system 18.6651 0.388857  0.044002  4.02025  
# mpi 49.0138 1.02112 0.0168545 14.3788  
# %comm 0.81247 0.020508  11.4408  
# gflop/sec 19.1077 0.398077  3.64661e-07 4.83476  
# gbytes 5.45075 0.113557  0.105663  0.200996  
#  
# PAPI_TOT_INS 1.71336e+13  3.56951e+11  3.10074e+11  6.82583e+11  
# PAPI_FP_OPS 2.40148e+12  5.00308e+10  45831  6.07639e+11  
# PAPI_L1_DCA 6.62643e+12  1.38051e+11  1.20294e+11  2.54606e+11  
# PAPI_L1_DCM 1.37455e+11  2.86365e+09  1.37466e+09  3.45375e+09  
#  
# [time] [calls] <%mpi> <%wall>  
# MPI_Recv 18.7131 25421 38.18 0.45  
# MPI_Send 14.2269 764213 29.03 0.35  
# MPI_Iprobe 10.4625 3.25614e+07  21.35 0.25  
# MPI_Wait 4.72105 738792 9.63 0.11  
# MPI_Irecv 0.888717 738792 1.81 0.02  
# MPI_Comm_size 0.00111254  5166 0.00 0.00  
# MPI_Comm_rank 0.000451038  4572 0.00 0.00  
#####
```


Grid setting for PQ:
2x2

Grid setting for PQ:
4x12

CRAYPAT

➤ **pat_build**

- automatic instrumentation, no source code modification

➤ **pat_report**

- performance reports

➤ **apprentice**

- performance visualization tool

➤ **Performance statistics**

- Top time consuming routines
- Load balance across computing resources
- Communication overhead
- Cache utilization
- FLOPS
- Vectorization (SSE instructions)
- Ratio of computation versus communication

Automatic Profiling Analysis (APA)

1. **Load CrayPat & Cray Apprentice2 module files**
 - % module load xt-craypat apprentice2
2. **Build application**
 - % make clean
 - % make, NEED Object files
3. **Instrument application for automatic profiling analysis**
 - % pat_build **-O apa** a.out,
 - % pat_build -Drtenv=PAT_RT_HWPC=1 -g mpi,heap,io,blas a.out
 - You should get an instrumented program a.out+pat
4. **Run application to get top time consuming routines**
 - Remember to modify <script> to **run a.out+pat**
 - Remember to **run on Lustre**
 - % aprun ... a.out+pat (or qsub <pat script>)
 - You should get a performance file (“<sdatafile>.xf”) or multiple files in a directory <sdatadir>
5. **Generate .apa file**
 - % pat_report -o my_sampling_report [<sdatafile>.xf | <sdatadir>]
 - creates a report file & an automatic profile analysis file <apafilename>.apa

6. Look at <apafilename>.apa file

Verify if additional instrumentation is wanted

7. Instrument application for further analysis (a.out+apa)

```
% pat_build -O <apafilename>.apa
```

- You should get an instrumented program a.out+apa

8. Run application

Remember to modify <script> to run a.out+apa

```
% aprun ... a.out+apa (or qsub <apa script>)
```

- You should get a performance file (“<datafile>.xf”) or multiple files in a directory <datadir>

9. Create text report

```
% pat_report -o my_text_report.txt [<datafile>.xf | <datadir>]
```

- Will generate a compressed performance file (<datafile>.ap2)

10. View results in text (my_text_report.txt) and/or with Cray Apprentice²

```
% app2 <datafile>.ap2
```

Example - HPL

```
# You can edit this file, if desired, and use it
# to reinstrument the program for tracing like this:
#
# pat_build -O xhpl+pat+27453-16285sdt.apa
#
# HWPC group to collect by default.
#
# -Drtenv=PAT_RT_HWPC=1 # Summary with TLB metrics.
#
# Libraries to trace.
#
# -g mpi,io,blas,math
```

• blas	Linear Algebra
• heap	dynamic heap
• io	stdio and sysio
• lapack	Linear Algebra
• math	ANSI math
• mpi	MPI
• omp	OpenMP API
• omp-rtl	OpenMP runtime library
• pthreads	POSIX threads
• shmем	SHMEM

Instrumented with:

```
pat_build -Drtenv=PAT_RT_HWPC=1 -g mpi,io,blas,math -w -o \
xhpl+apa /lustre/scratch/kwong/HPL/hpl-2.0/bin/Cray/xhpl
```

Runtime environment variables:

```
MPICHBASEDIR=/opt/cray/mpt/4.0.1/xt
```

```
PAT_RT_HWPC=1
```

```
MPICH_DIR=/opt/cray/mpt/4.0.1/xt/seastar/mpich2-pgi
```

Report time environment variables:

```
CRAYPAT_ROOT=/opt/xt-tools/craypat/5.0.1/cpatx
```

Operating system:

```
Linux 2.6.16.60-0.39_1.0102.4787.2.2.41-cn1 #1 SMP Thu Nov 12 17:58:04 CST 2009
```

Table 1: Profile by Function Group and Function

Time %	Time	Imb. Time	Imb.	Calls	Group
		Time %			Function
					PE='HIDE'
100.0%	1.889359	--	--	313589.5	Total

39.9%	0.753343	--	--	7830.5	BLAS

36.8%	0.695245	0.054348	7.6%	1047.5	dgemm_
2.4%	0.045313	0.003840	8.2%	1047.5	dtrsm_
0.5%	0.008820	0.000541	6.0%	524.3	dgemv_
0.1%	0.001979	0.000800	30.0%	2714.9	dcopy_
=====					
31.4%	0.593267	--	--	305749.0	MPI

18.8%	0.355428	0.108507	24.4%	211.3	MPI_Recv
4.6%	0.087427	0.008492	9.2%	292301.0	MPI_Iprobe
4.6%	0.087252	0.011519	12.2%	2427.2	MPI_Send
=====					
28.3%	0.534801	--	--	2.0	USER

28.3%	0.534736	0.018405	3.5%	1.0	main
0.0%	0.000065	0.000001	2.2%	1.0	exit
=====					
0.4%	0.007949	--	--	8.0	IO

0.4%	0.007241	0.166543	100.0%	1.3	fgets
=====					
0.0%	0.000000	0.000003	100.0%	0.0	MATH
=====					

Totals for program

Time%		100.0%
Time		1.889359 secs
Imb.Time		-- secs
Imb.Time%		--
Calls	0.166M/sec	313589.5 calls
PAPI_L1_DCM	16.023M/sec	30281456 misses
PAPI_TLB_DM	0.284M/sec	536336 misses
PAPI_L1_DCA	1688.295M/sec	3190654379 refs
PAPI_FP_OPS	3332.643M/sec	6298255922 ops
User time (approx)	1.890 secs	4913657415 cycles 100.0%Time
Average Time per Call	0.000006 sec	
CrayPat Overhead : Time	11.4%	
HW FP Ops / User time	3332.643M/sec	6298255922 ops 32.0%peak(DP)
HW FP Ops / WCT	3332.643M/sec	
Computational intensity	1.28 ops/cycle	1.97 ops/ref
MFLOPS (aggregate)	79983.43M/sec	
TLB utilization	5948.98 refs/miss	11.619 avg uses
D1 cache hit,miss ratios	99.1% hits	0.9% misses
D1 cache utilization (misses)	105.37 refs/miss	13.171 avg hits

=====
BLAS

Time	0.753343 secs
HW FP Ops / User time	8309.779M/sec 6265144313 ops 79.9%peak(DP)

=====

BLAS / dgemm_	
HW FP Ops / User time	8651.361M/sec 6017797050 ops 83.2%peak(DP)

Apprentice2

Apprentice2 Toolbar Summary

Apprentice2 - Overview

Apprentice2 - Load Balance

Apprentice2 – Activity Report

Apprentice2 – Activity by PE

Apprentice2 – Mosaic Report (Communication Matrix)

Apprentice2 – Traffic Report

Apprentice2 – Traffic Report

Apprentice2 - Traffic Report

Analysis Combination

Apprentice2 - Hardware Counters

Hardware counter overview. There are 20 groups (0~19); set PAT_RT_HWPC to get the expected data.

Set PAT_RT_HWPC

Hardware counter plat.

Set PAT_RT_HWPC
And
PAT_RT_SUMMARY

Conclusion

- FPMPI and IPM are low-overhead profiling tools
 - Mainly monitoring MPI activities
 - FPMPI presents data in text format
 - IPM presents data in text and graphic format
- CrayPat is a powerful performance analysis tool
 - Profiling & Tracing
 - Text & Graphic report
 - Limit number of procs and monitoring groups for tracing

Questions?